
City of Lawton

Public Works

Stormwater

Drainage

Policy

July 2007

TABLE OF CONTENTS

 PAGE

SECTION I GENERAL DRAINAGE POLICY FOR THE CITY OF LAWTON 1

Goal

Purpose

Performance Requirements

Minimum Surface Drainage Requirements for the City of Lawton

Drainage Plan Preparation

SECTION II DETERMINATION OF STORM RUNOFF 5

General

Rational Method of Runoff Computation

Table 2.1 Runoff Coefficients for Use in the Rational Formula

Figure 2.1

SECTION III FLOW IN STREETS 8

General

Design Criteria

SECTION IV BRIDGES, CULVERTS AND ENCLOSED STORM SEWERS 10

General

Requirements

Design Criteria

Inlet System

SECTION V OPEN DRAINAGE CHANNELS 15

Natural Drainage Flow

Open Storm Drainage Requirements

Design Considerations

SECTION VI SUMP POSITION FLOOD PROTECTION 21

Purpose

Design Criteria

SECTION VII DEVELOPMENT GRADING 23

Purpose

Design Considerations

SECTION VIII STORMWATER STORAGE 26

General

Location Considerations for Stormwater Storage

Design Considerations for Rainfall and Runoff Storage

SECTION IX EROSION AND SEDIMENTATION CONTROL 33

Purpose

General Requirements

Design Considerations

Erosion and Sediment Control Criteria

1

SECTION I

GENERAL DRAINAGE POLICY FOR THE CITY OF LAWTON

GOAL: It is the goal of this policy to establish minimally acceptable

standards to be utilized in the design of stormwater drainage

system improvements and where required by sections herein limit

stormwater runoff rates after development to their historic value.

PURPOSE: The purpose of this Drainage Standard STD-400 is to establish

standard practices for the design and construction of stormwater

drainage systems within the City of Lawton. The design factors,

formulas, graphs, and procedures are intended for use as a minimum

standard in the design of stormwater drainage systems.

Methods of design other than those indicated herein should be

considered where professional experience clearly indicates the

minimum requirements as listed herein will not provide the level of

service or the level of protection intended. However, there should

be no variations from the practices established herein without the

approval of the City Engineer.

PERFORMANCE

REQUIREMENTS: The overall goal of these standards is to provide guidance in the

design, construction, operation, and maintenance of drainage

system improvements. As such, an adequate drainage system

could be designed, approved by the City, and installed according to

plan. However, the specific goal is not standards and

specifications for practice, but the mandate that the improvements

must function as intended.

MINIMUM SURFACE

DRAINAGE

REQUIREMENTS FOR

THE CITY OF LAWTON: (A) General Design criteria:

(1) Drainage facilities shall be designed to provide a

sufficient stormwater drainage system for the conveyance of

stormwater runoff received from upstream and from the subject

property with due allowance having been made for continued

conveyance of stormwater runoff from adjacent properties as the

drainage basin develops.

The drainage system including streets, bridges, culverts,

open channels, detention/retention facilities, etc., shall be designed

for all probable storm recurrence intervals up to and including the

100-year frequency storm event for the fully urbanized drainage

2

basin.

(2) All land determined to be in the floodway of a

drainage channel as a result of a 100-year frequency storm event

shall be dedicated to the City as right-of-way including such areas

necessary for maintenance purposes and all land determined to be

within the floodplain of a drainage channel as a result of a 100-

year frequency storm event may be dedicated to the City as

drainage easement including such areas necessary for maintenance

purposes.

(3) Site improvement shall provide for the grading of

all building pads to an elevation where the lowest finished floor

elevations shall be one (1) foot above the water surface elevation

generated by a 100-year frequency storm event. In all

developments, the surface water from each lot will flow away from

all structures in a controlled manner to an approved collection or

disposal location as required under Section VII of this Standard.

(4) Erosion and sedimentation control facilities with

construction specifications and operation and maintenance

procedures detailing all erosion and sedimentation control

measures which are established and the required maintenance

during the life of the development shall be provided.

(5) No improvements shall be constructed which will

increase the frequency or the water surface elevation during any

storm event up to the 100 year frequency storm event upstream or

downstream of the development.

(B) Existing Drainage Structures: Existing structures within

and adjacent to a proposed development shall be evaluated in terms

of hydraulic capacity and structural soundness. Those structures

found to be structurally inadequate shall be modified or completely

removed and replaced by the developer. Structures found to be

hydraulically inadequate for flow and/or for protecting property as

a result of the changing runoff characteristics shall be replaced or

modified by the developer to provide the required capacity and/or

protection.

(C) Utilities: All utilities located within the floodplain or any

other open channel or swale shall be designed to prevent

infiltration of floodwater and to protect against washouts.

Location of the utilities shall not restrict flood flows.

DRAINAGE PLAN

3

PREPARATION: (A) Preparations:

(1) Plan and profile shall be drawn on sheets 24" X 36"

to a horizontal scale of 1" to 20' or 1" to 40' and vertical scale of 1"

to 2' or 1" to 4' (except that scales may vary on special projects, such

as culverts and channel cross sections. However, these exceptions

must be clearly marked and explained on the Plan and Profile

sheets).

(2) Stationing shall proceed upstream with the North

arrow pointing to the top of the sheet, or to the right. The 100-year

frequency storm event water surface elevations on all channels

shall be provided with cross sections at appropriate terrain

changes. A stream profile shall also be provided to enable

extrapolation of base flood elevations between the cross sections.

(3) Plans for the proposed drainage system shall

include property lines, lot and block numbers, dimensions, right-

of-way and easement lines, floodplains, flow rates, street names,

paved surfaces (existing or proposed), contract limits, location,

size and type of inlets, manholes, culverts, pipes, channels and

related structures, outfall details, miscellaneous riprap placement, 2'

contour lines, flow arrows, title block.

(4) Profiles shall indicate the proposed storm drainage

system (size and material) with elevations, flow lines, gradients,

left and right bank channel profiles, station numbers, inlets,

manholes, ground line and curb line elevations, typical sections,

riprap construction, filling details, open drainage features, pipe

crossings, design flow capacities, and title block.

(5) Official floodplain designations and delineations of

the floodplains and floodways denoting limits of permissible

developments shall be shown on all preliminary plans and final

plats submitted for approval wherever such plans and plats contain

a floodplain segment. In any case in which official floodplains are

not delineated, they shall be determined on the basis of these

standards and shall be shown on all preliminary plans and final

plats submitted for approval.

(6) The limits of the floodplains shown on regulatory

floodplain maps are close approximations based on extrapolations

made between widely-spaced cross sections. Therefore, the actual

limits of the floodplain shall be determined by extracting base

flood elevations from the streamwater surface profile and

determining where each elevation intersects the adjacent existing

4

topography. If a conflict exists between the overlay of the

regulatory floodplain map and the existing topography, a submittal

of a Letter of Map Amendment (LOMA) or Letter of Map

Revision (LOMR) by the Developer/Owner to the Federal

Emergency Management Agency (FEMA) is required when the

FEMA Flood Insurance Rate Map (FIRM) conflicts with proposed

lots or other proposed structures or improvements.

(B) Submittals

(1) Computations and plans to support all drainage

designs shall be submitted to the City Engineer for review. The

computations and plans shall be in such form as to provide the

basis for timely and consistent review and will be made a part of the

permanent record for future evaluation. The computations and plans

shall be accompanied by the certification of a registered

professional engineer licensed to practice in the State of

Oklahoma. Before final acceptance, the submitting engineer shall

provide "as built" plans both digital and hard copy based on field

survey data of the streets, storm sewers, detention facilities, and all

other conveyances of stormwater; a revised set of drainage

calculations that correspond with the "as-built" plans; and a letter

of certification stating that the "as-built" site complies with all

governing ordinances and adopted drainage standards of the City

of Lawton.

5

SECTION I I

DETERMINATION OF STORM RUNOFF

GENERAL: Numerous methods of runoff computation are available on which

the design of storm drainage and flood control systems may be

based. The Rational Method will be accepted as adequate for

drainage areas up to 320 acres. For larger areas, the U.S. Army

Corps of Engineers Hydraulic Engineering Center HEC-1, HEC-

HMS or other engineering programs or methods acceptable to the

City Engineer shall be used. Any hydrological soil group data to

be used when computing runoff shall be determined from the most

current edition of the Comanche County, Oklahoma Soil Survey

provided by the United States Department of Agriculture Natural

Resources Conservation Service.

RATIONAL METHOD

OF RUNOFF

COMPUTATION: The water surface elevation produced from a 100 year frequency

storm event plus one foot of freeboard shall be used for the

purposes of determining the sizing of drainage channels and

structures for the drainage area, unless otherwise specified herein.

Values used in formulas for runoff and size of drainage structures

shall reflect the degree of urbanization set forth in the projected

land use pattern contained in the comprehensive plan for the

metropolitan area. The following formulas and values shall be

used for calculating all stream flow and runoff for drainage areas

up to 320 acres for the policies and regulations established herein:

(1) Runoff can be determined by the Rational Formula as

follows:

Q = CIA, in which

Q = Runoff in cubic feet per second

A = Area to be drained in acres, as determined by field surveys,

City contour maps or by the latest government quadrangle

maps for larger areas

C = Runoff coefficient weighted for various ground covers,

may vary between 0.35 and 0.95 (see Table 2.1)

I = Intensity of rainfall over entire drainage area in inches per

hour, based on time of concentration (see Figure 1)

(2) The time of concentration is the time required for the entire

6

watershed to contribute runoff to the point of interest following the

longest path of travel. It can consist of overland flow travel time

and channel flow travel time. Street flow shall be considered as

being in an open paved channel. Time of concentrations greater

than 30 minutes should be carefully evaluated.

An acceptable formula for use in determining overland flow travel

time is:

Time = K (L
0.37

 /S
0.2

)

L = Length of Flow path in Feet

S = Average Slope in Feet/Foot

K = Constant for Character of Surface

Values of K:

 Pavement .37

 Bare Soil .60

 Poor Grass .90

 Average Grass 1.00

 Dense Grass 1.13

An acceptable formula for determining channel flow time is:

Time = K (L
2
 / S)

0.385

L = Channel length in feet

S = Channel slope in feet/foot

K = Character coefficient

Values of K:

Curbed street .0035

Concrete Lined Channel .006

Sodded Swale .008

Bar Ditch .012

The time of flow in a closed conduit is the quotient of the length of

the conduit and velocity of flow as computed using the hydraulic

factors of the conduit.

Manning's Equation is acceptable for analyzing open channel

flows in prismatic channels without backwater control and for

analyzing free water surface conduit flows. All other flow

conditions/locations shall utilize energy equation calculations for

sizing and evaluation purposes including sizing culverts at street

crossings.

7

(3) Drainage Area: The size and shape of the watershed must be

determined. Drainage areas shall be determined through the use of

planimetric topographic maps, supplemented by field surveys. A

drainage area map shall be provided for each project. The drainage

area contributing to the system being designed and drainage sub-

area(s)contributing to each inlet point shall be identified. The

outlines of the drainage area/sub-area(s) must follow actual ridges

rather than artificial land divisions. Each discharge point of all

drainage areas shall be identified.

TABLE 2.1

Runoff Coefficients for Use in the Rational Formula:

LAND USE BASIN SLOPE

 Slope < 2% Slope >= 2%

Undeveloped Land (Agri., Pasture, Etc.) .35 .45

Single Family Residence < ½ Acre .55 .65

Single Family Residence > = ½ Acre .45 .55

Multi Family .60 .70

Apartments .75 .85

Commercial .90 .95

Parks, Golf Courses .35 .45

Other Land Uses As Approved by the City

Engineer

8

SECTION I I I

FLOW IN STREETS

GENERAL: The location of inlets and permissible flow of stormwater in the

streets should be related to the extent and frequency of interference

to traffic and the likelihood of flood damage to surrounding

property. Interference to traffic is regulated by design limits of the

depth and spread of water into traffic lanes, especially in regard to

collector streets and arterials.

DESIGN CRITERIA: (A) Flow in gutters which are on straight or parabolic crown

pavement may be determined by using Manning's Formula for

channel flow or acceptable nomographs.

(B) Minimum gutter slope on residential streets shall not be

less than 0.006 ft/ft (0.6%). Maximum gutter slope should not be

more than .06 ft/ft (6.0%).

(C) No lowering of the standard height of street crown shall be

allowed for the purpose of hydraulic design unless approved by the

City Engineer. In no case will it be allowed on collector streets or

thoroughfares.

(D) All street sections shall have a positive crown except alleys

unless approved by the City Engineer.

(E) The flow depth in the gutter of arterial streets shall not

exceed 4" for the 100-year storm event for the area for a standard

6" barrier curbed street.

(F) The flow depth in the gutter of collector streets shall not

exceed 5” during 25-year frequency storm event for the area and

grades involved. However, the minimum finished grade at the

building line shall be such that it will not be affected by storms

equivalent to a 100-year frequency storm event plus one foot of

freeboard.

(G) The flow depth in the gutter of residential streets shall not

overflow a standard six (6) inch barrier curb during a rain of 10-

year frequency storm event for the area and grades involved.

However, the minimum finished grade at the building line shall be

such that it will not be affected by storms equivalent to a 100-year

frequency storm event plus one foot of freeboard.

(H) Drainage area allowed for surface flow on streets at point

of diversion shall not exceed twenty (20) acres, regardless of flow.

9

(I) Where two (2) or more streets intersect, the flow shall be

intercepted by appropriate stormsewer techniques prior to the

intersection of said streets such that the depth of flow within the

intersection will not exceed the most restrictive depth requirements

of either of the two (2) streets, as indicated above.

(J) Design engineers are encouraged to cut roads in below the

natural grade of the land to facilitate lot drainage toward the street

and to maintain aesthetically pleasing elevation relationships among

the residences on the block, particularly as they near the street's

sump position.

10

SECTION IV

BRIDGES, CULVERTS AND ENCLOSED STORM SEWERS

GENERAL: An energy equation analysis shall be performed at all bridge and

culvert locations for the design of these structures. For enclosed

storm sewers, an energy equation analysis shall be utilized to

design the structure if inlet control or backwater conditions exist.

If inlet control or back water conditions do not exist, then the

Mannings equation may be utilized for design purposes.

Investigations of the capacity of all existing structures on the

waterways shall be made.

In addition, runoff from storms exceeding the design storm shall be

anticipated by the developer and disposed of with minimum

damages to surrounding property. The storm sewer must be

accessible for maintenance.

REQUIREMENTS: Bridge and culvert requirements are as follows:

(A) All flow of water across continuous streets or alleys shall

be through culverts or bridges.

(B) Bridges and culverts on primary drainage channels shall be

sized to accommodate a 100-year frequency storm event, plus one

foot of freeboard to low chord on bridges or inside top of structure

on culverts, based on the drainage area involved.

(C) Bridges and culverts on secondary drainage channels shall

be sized to accommodate a hundred-year rain, plus one foot of

freeboard to low chord on bridges or inside top of structure on

culverts, based on the drainage area involved. However, a 50-year

frequency storm event may be used when overflow provisions are

incorporated to accommodate a 100-year frequency storm event.

(D) Design calculations shall be submitted to and have the

approval of the City Engineer.

(E) Closed storm sewers shall be constructed of pre-cast or

prefabricated pipe or built in-place of closed box design to serve a

minimum 10-year frequency storm event for the drainage area

involved. All storm sewers shall be designed for the 100-year

frequency storm event flow capacity of the street so that buildings

will have 1-foot of free-board as required in Section III (E.), (F.)

and (G.). Storm sewers placed in street rights-of-way shall be

placed in relation to the curb, and installed with inlets as approved

by the City Engineer.

11

DESIGN CRITERIA: (A) Pipes which are a part of the storm sewer system shall have a

minimum diameter of fifteen (15) inches. Laterals collecting flows

from a single inlet may be twelve (12) inches.

(B) Closed storm drains will be designed for open-channel (free

water surface) flow.

(C) Minimum Grades: The slope shall maintain a minimum full

flow velocity of 2.5 fps.

(D) The Manning Formula may be used to size culverts when

inlet control (pressure flow) or backwater conditions do not exist

as follows:

Q = 1.486 AR
2/3

 S
½

 Q = Discharge in cubic feet per second

A = Cross-sectional area of water in conduit in square

feet

 R = Hydraulic radius of water in conduit

S = Mean slope of hydraulic gradient, in feet of vertical

rise per foot of horizontal distance

n = Roughness coefficient, based on condition and type

of material of conduit lining, but not less than 0.013

(E) Acceptable Roughness coefficient "n" for storm sewers:

Materials of Construction

Design

Coefficient

Mannings ñnò

Box Culverts .013
Concrete Pipe .013
HD Polyethylene pipe as approved by City Engineer
Coated Corrugated Metal pipe as approved by City Engineer

(F) General rules to be observed:

1. Do not discharge a larger pipe into a smaller one.

 2. At change in pipe size, match top of pipe.

12

3. A one (1) foot freeboard shall be maintained below

the proposed finish grade of all buildings during a 100-year

frequency storm event.

4. An energy equation analysis shall be performed at

all bridge and culvert locations for the design of these structures.

For enclosed storm sewers, an energy equation analysis shall be

utilized to design the structure if inlet control (pressure flow) or

backwater conditions exist. If inlet control (pressure flow) or

backwater conditions do not exist, then the Mannings equation

may be utilized for design purposes. The calculations or other

documentation demonstrating that the inlet control and backwater

check has been made shall be submitted.

(G) Manhole/Junction Boxes: Manholes or junction boxes shall

be located at intervals not to exceed 350 feet for pipe sizes 42" or

less. Above 42", manholes shall be located as determined by the

City Engineer. Manholes or junction boxes shall be located at all

conduit junctions, changes of grade, changes of alignment, and

changes in conduit size. Standard 4’ diameter manholes shall be

allowed for pipe sizes of 15” diameter and less. Standard 5’

diameter manholes shall be allowed for pipe sizes of 21” diameter

and less. Manholes for pipe diameters larger than 21” shall utilize

modified bases per City standard details or junction boxes as

approved by the City Engineer.

(H) Pipe Connections: The use of one material to extend a

storm sewer constructed of a different material shall not be allowed

except at manholes, junction boxes, or inlets.

(I) Pipe Laid on Curves: Degree of curvature shall be as per

manufacturer's recommendations.

(J) All storm sewer outlets shall have headwalls, flared end

sections, curtain walls, or other approved outlet treatment and rip

rap for erosion protection.

(K) All storm sewer pipe under pavement shall be "0-ringed"

reinforced concrete pipe.

(L) Water-tight seals shall be required for all storm sewer pipe

in the right-of-way.

(M) A minimum of 2' of cover is required for storm sewer pipe

unless approved by the City Engineer.

13

(N) A drainage easement of satisfactory width to provide

working room for construction and maintenance shall be provided

for all storm sewers. The width of the easement shall be the

outside dimension of the structure plus 10’ on each side with a

minimum width of 25'.

INLET SYSTEM: (A) Inlet design and location in street sections must be

compatible with the allowable depth of water on the street section.

(B) Inlet location shall not interfere with vehicular or

pedestrian traffic.

(C) Whenever possible, inlets shall intercept water before it

reaches a pedestrian crosswalk or street intersection.

(D) Inlets at intersections shall not be located in a curb radius.

(E) Inlets shall be located to prevent water from minor streets

spilling over and flooding major streets.

(F) All hoods in a sump condition shall have 8" openings with

the gutter lowered to accommodate the inlet. Transition section

shall be 10' in each direction.

(G) Where a curbed street crosses a bridge or reinforced

concrete box structure, gutter flow shall be intercepted and not

allowed to flow onto the structure.

(H) Inlets for arterial or section line streets, shall be installed to

ensure that the street ponding depth does not exceed 4" in a 100-

year storm event. Inlets on non-arterial streets shall be installed to

ensure the street ponding depth does not exceed 6" in a 10-year

storm event for a standard 6" barrier curbed street. However, the

minimum finished grade of structures shall be one (1) foot above the

100-year storm event water surface elevation.

(I) All storm sewer systems located at a low point ("sump")

shall provide for an emergency overflow channel with a designated

drainage easement sufficiently sized to contain within its

boundaries the 100-year frequency storm event under the assumed

conditions that the sump position storm sewer inlets / grates are

100% blocked, and in addition provide sufficient working room for

future maintenance.

(J) Inlet Capacities: No method of determining capacity is

14

prescribed in this standard. Theoretical capacities using clear water

in nomograph form have been published by various sources such as

the American Society of Civil Engineers (ASCE) & Highway

Research Board. When using nomographs, submit the source along

with drainage calculations. Due to the potential for clogging and

changes in street cross section due to future street resurfacing, the

following efficiency factors shall be applied:

Inlet Condition Efficiency

Curb Opening Continuous grade

Sump

0.8

0.8

Grate Continuous grade

Sump

Transverse bars

0.6

0.5

0.5

Combination Continuous grade

Sump

0.7

0.7

Street slope, street cross-slope, and flow velocities shall be taken

into account when sizing inlets and grates with their efficiencies

reduced accordingly. The receiving storm sewer pipes shall be

sized for flows to which the inlet and grate clogging factors have

not been applied.

(K) Any inlet grates over which a bicyclist can ride shall be of a

design considered bicycle safe.

15

SECTION V

OPEN DRAINAGE CHANNELS

NATURAL DRAINAGE

FLOW: The creation of swales, alteration of small channel capacity or

direction, changing of ground cover, and the lining of existing

channels with other material natural or man-produced, may be

necessary in some parts of the system to achieve the objectives of

this standard.

The two (2) types of drainage channels shall be as follows:

(1) Primary drainage channels shall be those streams, creeks

and channels which have been designated as primary drainage

channels on Figure 2 and/or with drainage areas of five hundred

(500) acres or more; and

(2) Secondary drainage channels shall include all channels

with drainage areas less than five hundred (500) acres.

OPEN STORM

DRAINAGE

REQUIREMENTS: (A) All primary drainage channels with a floodway located

within or adjacent to a development i.e. subdivision, individual

tract or building site shall be protected and improved by the

developer as follows:

(1) All land in the floodway of a 100-year flood, shall

be dedicated to the City as right-of-way for the purpose of

providing drainage and shall include sufficient access locations as

indicated by the City Engineer. The developer shall dedicate to the

City as right-of-way, or drainage easement the area of the 100-year

flood event adjacent to the floodway for landscaping and

maintenance purposes. If private ownership of the land in the

floodway of a 100-year flood is desired, the developer must enter

into an agreement with the City of Lawton requiring that the

private entity which owns said floodway will provide proper

maintenance such that the area does not create a hazard or nuisance

to the community and does not increase 100-year flood elevation.

Failure to provide said maintenance will result in fines to be levied

by the City, as set forth in said agreement, which will constitute a

lien against the property.

(2) The existing channel shall be cleaned to provide for

the free flow of water; and the channel shall be straightened,

widened and improved to the extent required to prevent overflow

16

from the 100-year flood event beyond the limits of the dedicated

drainage easement. All State and Federal permits shall be obtained

in complying with this requirement.

 (3) Whenever channel improvement is carried out,

sodding, backsloping, cribbing and other bank protection shall be

designed and constructed to control erosion for all the anticipated

conditions of flow for the segment of channel involved.

(4) Concrete trickle channels shall be constructed for

all primary channels. A minimum of a 12 ft wide area adjacent to

the top of bank with a maximum cross-slope of 12:1 shall be

provided on each side of the channel for maintenance purposes and

shall be within a dedicated right-of-way or easement.

(5) A drainage channel shall not be located in a street

right-of-way or easement unless it is placed in an enclosed storm

sewer, or unless a paved street surface is provided on both sides of

the paved channel to give access to abutting properties.

(6) Bridges or reinforced concrete box structures shall

be constructed in accordance with the specifications of the City at

all locations where drainage channels intersect with continuous

streets or alleys.

(7) All drainage swales, channels, berms, and other

drainage improvements shown on the approved plans shall be

constructed prior to the acceptance of the subdivision final plat or

to the issue of an occupancy permit for other types of

developments.

(8) No private wet detention facility (lake) may be

constructed upon a primary channel. However, this provision shall

not prohibit the City from constructing a detention facility upon a

primary channel.

(B) Secondary channels with a floodway located within or

adjacent to a development shall meet the following conditions:

(1) When a development is traversed by or adjacent to a

secondary drainage channel, watercourse or stream there shall be

provided a right-of-way or drainage easement adequate to contain

all of the floodway of a 100-year flood, including sufficient access

locations. The developer shall dedicate a drainage easement for

the area of the 100-year flood event adjacent to the floodway for

landscaping and maintenance purposes, or said area shall be platted

17

as Common Area and have a maintenance program carried out by

the property owners association.

(2) A drainage channel shall not be located in a street

right-of-way or easement unless it is placed in a closed storm

sewer or unless a paved street surface is located on both sides of a

paved drainage channel to give access to abutting properties.

 (3) All secondary channels shall be improved by one of

the following methods:

(a) Open channels may be improved by

providing a minimum five foot (5') concrete trickle channel

with a sodded section to carry the runoff from a ten-year

frequency rainfall in accordance with the Standard Detail

sheet for drainage channels. See Standard Details.

However, the maximum water surface elevation resulting

from a 100 year frequency storm event shall be one (1) foot

below the finished floor elevation of any adjacent habitable

structure; or

(b) Open channels may be improved by the

construction of a concrete channel liner with a sodded

section to carry the runoff from a minimum 10-year

frequency storm event in accordance with the Standard

Detail sheet for drainage channels. However, the

maximum water surface elevation resulting from a 100 year

frequency storm event shall be one (1) foot below the

finished floor elevation of any adjacent habitable structure.

(4) Open paved storm drainage channels shall be

designed and constructed in accordance with specifications

approved by the City Engineer.

(5) All drainage easements shall remain clear of

obstructions and encroachments. Prohibited obstructions and

encroachments shall include, but are not limited to, fences,

driveways, mechanical and electrical equipment, storage sheds,

trees and retaining walls.

(6) Any channel improvements shall be approved by

the City Engineer prior to the commencement of any work thereon.

(7) Whenever channel improvements are carried out,

sodding, backsloping, cribbing and other bank protection shall be

designed and constructed to control siltation and erosion for the

18

anticipated conditions and flow resulting from a 10 and100-year

frequency rainfall. (See Section IX.)

 (8) Any channel grading shall be such that water will

not gather in pools.

(9) Drainage easements sufficient in width to provide a

buffer and provide working room for construction and access for

channel maintenance shall be provided. A minimum of a 10-foot

wide area in accordance with City of Lawton Standard Details

shall be provided on each side of the channel for maintenance

purposes. A minimum drainage easement width of 25 feet shall be

provided.

(10) All drainage swales, channels, berms, and other

drainage improvements shown on the approved plans shall be

constructed prior to the acceptance of the subdivision final plat or

to the issue of an occupancy permit for other types of

developments.

DESIGN

CONSIDERATIONS: (A) The use of Mannings Equation in the calculations of

hydraulic characteristics of open channel flows in prismatic

channels without backwater control will be acceptable. When

analyzing natural channels or when analyzing any overland

conveyance system that has downstream control that could affect

the 100-year event water surface elevations, the use of the HEC-

RAS (U.S. Army Corps of Engineers Hydrologic Engineering

Center River Analysis System) modeling program or other

approved water surface profile modeling program shall be

required. The "n" value(s) used for channels shall be based on the

individual channel characteristics. When submitting calculations,

include the source for the "n" value.

(B) Channel Geometry: The minimum bottom width shall be 5'

for concrete trickle channels with side slopes not steeper than

12:1(horizontally:vertically) for adjacent sodded areas and a

minimum bottom width of 5' with side slopes of not steeper than

1:1 for paved sections with side slopes not steeper than 12:1 for

adjacent sodded areas. See figures for additional section details.

Care must be exercised by the engineer to provide a safe design in

relation to public areas.

(C) Flow Velocities in Channels: Velocities shall not exceed 4

fps for sections sodded in grass. Velocities in concrete lined or

paved sections shall not exceed 15 fps. The dissipation of energy

19

shall be required at the confluence of improved channels with

natural channels through the use of energy dissipaters, stilling

basins, etc.

(D) Trickle Channels: All primary and secondary channels

within or adjacent to the development shall have a concrete trickle

channel to prevent erosion, permanently set the flowline, and

facilitate maintenance. Sodding or other methods of erosion control

shall be required adjacent to the concrete trickle channel.

(E) Concrete Flumes: Concrete flumes shall be allowed as

overflow protection for stormsewer systems and in lieu of enclosed

pipe to drain areas not exceeding two (2) acres in size. All

concrete flumes shall extend to the rear of adjacent lots, have scour

protection at their point of discharge, and shall discharge into a

dedicated drainage area or channel without creating drainage or

erosion problems.

(F) Concrete flumes that serve as overflow protection at a

sump-position stormsewer system shall be designed for the 100-

year storm event flow under the conditions that all upstream inlets

and grates are experiencing clogging in accordance with the STD-

400 clogging factors and the sump position inlets / grates are

totally clogged. The weir length of the entrance to the flume shall

be sufficiently sized to convey that flow from the street gutter to

the flume without allowing overtopping of the street curb or

exceeding street water depth design criteria.

(G) Concrete flumes that serve as the primary conveyance

avenue in a sump position shall be designed for the 100-year storm

event flow under the conditions that all upstream inlets and grates

are partially clogged. The weir length of the entrance to the flume

shall be sufficiently sized to convey that flow from the street gutter

to the flume without allowing overtopping of the street curb or

exceeding street water depth design criteria.

(H) The weir length of the entrance to a flume on grade shall be

designed for the amount of flow intercepted by the flume

considering the street slope, etc.

(I) Bar ditches (often referred to as "drainage ditches") are an

acceptable method to convey stormwater runoff along unimproved

section line roads. All bar ditches and driveway culverts shall be

designed by the engineer to convey the 100-year storm event. The

minimum acceptable driveway culvert diameter is 15"along

roadways.

20

(J) Reinforced concrete box structures shall have an apron

reinforced with rebar. The apron shall be tied to the box structure

with rebar and have a toe wall. Adequately sized riprap shall be

provided to protect the end of the apron and toe wall. Energy

dissipaters also shall be used where riprap alone is inadequate to

reduce discharge velocities. The reinforced concrete box structure

shall be designed to have a minimum freeboard at its inlet from the

100-year storm event water surface elevation to its low chord equal

to 1' to help compensate for potential blockage from debris during

flooding. The use of Manning's Equation for sizing reinforced

concrete box structures at street crossings shall not be acceptable.

Engineering programs such as HY-8, Hec Ras, Hec-2 and others

utilizing the energy equation and approved nomographs will be

considered acceptable.

21

SECTION VI

SUMP POSITION FLOOD PROTECTION

PURPOSE: The following criteria shall be used to help prevent the flooding of

structures which are situated adjacent to sump positions in streets.

DESIGN CRITERIA: (A) In a location where the stormsewer improvements already

have been constructed, the builder/owner shall provide to the City

a hydrologic and hydraulic drainage study and model prepared by a

professional engineer licensed to practice in the State of

Oklahoma. The study shall be based on surveyed data

accompanied by a proposed grading plan, proposed site plan, and

any proposed drainage structures or alterations of existing

structures. The study shall demonstrate that all of the following

design criteria have been met:

(1) The proposed structure shall have at least 1' of

freeboard on all sides above the 100-year storm event water

surface elevation including all mechanical and electrical equipment

servicing the structure, but excluding ductwork. A proposed

structure with a basement or walk-out shall be reviewed by the

City Engineer to determine if the 1' freeboard requirement shall

apply to it; the decision shall be based on the proposed building

plans, site plan, location of the sump position, and the likelihood of

flooding.

(2) This study shall be done with runoff quantities

calculated as specified in Section II under the conditions that all of

the upstream inlets and grates are partially clogged as per the

design criteria in Section IV, while any existing inlets and/or grates

at the sump position are totally clogged. The study shall

demonstrate where and at what depth the flow overtops any curbs

and the flowpath(s) the runoff will take via flumes, swales, and

overland in the vicinity of the property. Flow velocities also shall

be provided.

If the above are adequately demonstrated, the City Engineer shall

be allowed to approve the building of the proposed structure in

accordance with the submitted study and plans. The City Engineer

may require a drainage easement or other remedies to help ensure

that the structure shall be safe from flooding.

Before the issuance of a Temporary Certificate of Occupancy or

Certificate of Occupancy, the following shall be required:

(1) Certified surveyed as-built plans of the structure,

22

grading, and all required drainage structure alterations or

improvements to demonstrate compliance with the model shall be

submitted to the City and approved; and

(2) The submittal and acceptance of a FEMA Elevation

Certificate as applicable demonstrating compliance with the

model; and

(3) Any other requirements placed upon the Building

Permit by the City Engineer such as drainage easements shall be

met.

(B) For new developments and site plans, the sump position

locations shall be designed with an emergency overflow flume.

The overflow flume shall be sized to handle the 100-year storm

event under the conditions that the existing inlets and/or grates at

the sump position are 100% blocked and all upstream inlets and

grates are partially clogged per design standards. The flume

entrance shall have sufficient weir length to capture this flow and

the flow shall remain within the flume to the back of the lot(s). A

sufficiently sized drainage easement, minimum 25', shall be

provided. Certified surveyed as-builts shall be provided to

document that the streets, stormsewer, and flume(s) in this

drainage basin were constructed in accordance with the approved

plans and drainage study and function in accordance with STD-

400.

23

SECTION VII

DEVELOPMENT GRADING

PURPOSE: The purpose of this section is to require proper planning and

execution of grading layouts to ensure that the street grades, floor

elevations, and lot grades are in proper relation to each other and to

existing topography, considering property protection, appeal, and

use.

DESIGN

CONSIDERATIONS: (A) Non-Residential and Residential Multi-Family Structures:

All roofs, paved areas, yards, courts and courtyards shall drain into

a stormsewer system or to an approved place of disposal not

generally including existing streets.

Site plans detailing the layout and design of the stormwater runoff

system shall be submitted for approval prior to the issuance of a

Building Permit. All design submittals shall detail the location and

features of a proposed drainage system. The submittals shall

include, but not be limited to, grading plans, drainage plans, utility

plans, and erosion control plans.

(B) Residential One-Family or Two-Family Structures:

(1) In single family residential, duplex, or mobile home

developments, stormwater runoff from each dwelling lot may be

discharged onto flat areas such as streets or lawns if sufficient slope

is provided so that the stormwater will flow away from the

building.

(a) Grading shall be carried out in such a

manner that surface water from each lot will flow directly

to a storm sewer, improved channel or paved street without

crossing more than two (2) adjacent lots.

(b) It shall remain the responsibility of the

Builder /Developer of a lot to ensure proper and prudent lot

grading. The Builder /Developer shall follow the grading

plan established for that lot, or in the absence of such a plan

the Builder/Developer shall grade the lot following the

existing, natural drainage patterns for the area. In no case

shall a Builder/Developer direct, redirect, or change the

historic patterns of the stormwater runoff entering or

exiting the lot.

(2) Development Grading Plans: The submittal of a

24

Grading Plan shall be required as part of Final Plan submittal. The

Grading Plan shall incorporate but not be limited to the following:

(a) Determine the type (front to rear, side to

rear, rear to front, etc.) of grading for each block, lot, or

portion of a development and indicate the grading type for

each area by identifying letter or drainage arrows.

(b) Determine the necessity for easements and

other provisions needed for satisfactory drainage,

maintenance and erosion control.

(c) Determine general grading limitations for

local conditions, such as minimum gradients for grass

slopes and swales.

(d) For each area, determine the necessity for

specific grading limitations along a typical grading control

line from street to the house and determine the minimum

street-to-floor rise (if applicable).

(e) For each development, determine reference

elevations for key points giving due consideration to street

elevations and existing topography.

(f) The Owner/Developer shall provide a

Builder/Developer with the approved grading plan.

(3) Building Permit Applicant

 (a) The Permit Applicant (Builder) shall

become familiar with the various lot grading types

proposed for a particular development.

 (b) The Builder shall submit, along with the

Building Permit Application, a detailed site plan showing

the proposed grading by identifying letter or drainage

arrows.

 (c) Establish key elevations or other referenced

markers to the grading type and anticipated stormwater

runoff for the development area.

 (d) Prior to finish grading, establish grade

stakes as necessary. Provide a 5% positive slope away

from all sides of the structure as per the International

25

Building Codes and check the entire lot for proper drainage

according to the Grading Plan.

26

SECTION VIII

STORMWATER STORAGE

GENERAL: The purpose of stormwater storage is to not cause damage to

adjacent or downstream property not owned by a developer who is

changing the flow rate, location of discharge points or duration of

flooding of stormwater leaving his property by limiting stormwater

runoff rates after development to their historic value.

Detention basins can be used in an attempt to replicate the

characteristics of natural infiltration, storage, and the attenuation of

flow that is lost through urbanization. The objectives are to

provide a volume of storage to compensate for that lost by

development of the land, and to control the detention basin

discharge so that the peak flow after urbanization remains below

the pre-urban peak for a given year.

The terms, detention, retention, and sedimentation basin shall have

the meanings used below:

 (A) DETENTION FACILITY - A surface water runoff

storage facility that is normally dry but is designed to hold (detain)

surface water temporarily during and immediately after a runoff

event.

(B) RETENTION FACILITY - A surface water runoff

storage facility that normally contains (retains) a substantial

volume of water to serve recreational, aesthetic, water supply, or

other function. Surface water runoff is temporarily stored above the

normal stage during and immediately after runoff events.

(C) SEDIMENTATION BASIN - A surface water

runoff storage facility intended to trap suspended solids, suspended

and buoyant debris, and reduce potential pollutants which are

carried by surface water runoff. The basin may be part of an

overall multipurpose stormwater drainage system.

LOCATION

CONSIDERATIONS FOR

STORMWATER

STORAGE: (A) Private wet detention facilities or lakes may be constructed

by the developer on a secondary channel, and such will be owned

and maintained by the developer or property owner(s) within the

subdivision. These private detention facilities shall be designed

and constructed in accordance with all applicable sections of City

code and this policy. The private wet detention facilities shall be

27

maintained in perpetuity by the property owner(s), their assigns

and successors so that they do not create a public nuisance.

Standards for maintenance are set out in City code Chapter 15.

Property owners abutting the wet detention facility or lake shall not

create any encroachment upon the facility within the 100-year

flood elevation and a restrictive covenant of the subdivision shall

provide for this prohibition. The restrictive covenants shall set out

that the property owner(s) shall be responsible for all costs related

to maintenance and liability and also insure perpetual access to the

wet detention facility for maintenance and repair purposes.

(B) When a private wet detention facility includes any

designated floodplain it shall also be constructed in accordance

with Chapter 19A of City code.

(C) Construction plans for a public or private wet detention

facility or lake shall be prepared and signed by a licensed engineer

and include a hydrologic and hydraulic study showing that peak

release rates for the 10, 50 and 100-year storm events do not

exceed the historic rates for that drainage area. In addition, the

study shall show that the outflow from the detention facility or lake

shall have no adverse impact on the receiving channel or any

upstream, downstream or adjacent properties. Adverse impacts

would include but are not limited to increasing velocities to erosive

levels, causing an increase in flooding of upstream, downstream or

adjacent properties that currently flood and/or cause flooding of

upstream, downstream or adjacent properties that currently do not

flood. This study will be included with the building permit

application or in the construction plat stage of a subdivision's

development. If the private detention facility is part of a phased

construction plat, then the consulting engineer must indicate the

phase in which the private detention facility will be constructed

based upon the standard set forth herein.

(D) The record plat which includes the private detention facility

or lake shall assign the facility a lot and block number for

clarification and shall also have embossed on the face of the plat a

declaration that the private detention facility or lake is privately

owned and maintained.

(E) Design of stormwater storage facilities by a licensed

professional engineer shall include an analysis of the downstream

effects on peak flows as follows:

 (1) Residential developments including duplex and

mobile home developments of 20 acres and larger shall submit a

28

model of the stormwater storage outflow hydrograph.

(2) Non-residential and all other developments, not

included in (1) above, of 10 acres and larger shall submit a model of

the stormwater storage outflow hydrograph.

(F) Hydrologic and hydraulic modeling and routing of outflow

hydrographs downstream shall be required under criteria above and

will be accomplished through the use of HEC-1, HEC-HMS and

HEC-2, HEC-RAS computer programs or similar models

acceptable to the City Engineer.

(G) The length of a stream reach requiring modeling shall be

either (1) to a point where no increase in peak flow is demonstrated

or (2) to a point where an increase in peak flow does not increase

the depth of flooding.

(H) The City shall make available all existing data on

stormwater flows in its possession from sources such as Master

Drainage Studies or Flood Insurance Studies (FIS).

(I) In the event peak flow studies indicate a development

cannot comply with the criteria stated in "C" above, then

alternative methods of stormwater runoff control may be allowed if

the developer pays a fee-in-lieu of detention. Alternative methods

may include but not be limited to: release of larger peak flows,

decrease of peak flows released, release of all or certain storm

events in lieu of detention, and/or provide channel improvements

in lieu of detention.

DESIGN

CONSIDERATIONS FOR

RAINFALL AND

RUNOFF STORAGE: Storage may be accomplished by the detention or retention of

water in reservoirs, parks, side channels, or ponds either on or off-

site.

Stormwater storage shall be required where the proposed

development will be changing the existing state of the drainage area

and subsequent stormwater runoff.

However, in the event a complete drainage study by a licensed

professional engineer demonstrates that an increase in downstream

flooding would occur if on-site stormwater detention was provided

or that there would be no detrimental effect to all upstream,

adjacent, and downstream properties if stormwater detention was

29

not provided, the requirement for stormwater storage may be

waived by the City Council providing that a fee in-lieu of detention

may be required.

Possible conditions where stormwater storage may not be required

could be as follows:

(1) The lower reaches of a drainage basin where a well-

defined floodplain or major water body provides potential

stormwater storage needs.

(2) Areas where channel improvements are existing

which provide the capacity and flooding protection required for

basin development.

(3) Areas where the confluence of two or more

tributaries of a drainage channel might produce unfavorable

increases in flooding depths.

(4) Changes in existing timing patterns such that peak

flows are cumulative and might produce increases in flooding

depths downstream.

The above examples should not be considered the only cases where

stormwater storage might be waived nor should the above be

considered only those conditions requiring review. An engineer

submitting a request to waive the stormwater storage requirement

will be required to produce a detailed drainage study containing

any information necessary for the City to make a determination.

No limits of the extent of a study should be assumed by an engineer

as none are provided.

(A) The sizing of storage facilities shall be by an approved

method such as HEC-HMS, American Public Works Association

(APWA) Unit Hydrograph, SCS, HEC-1, etc. All stormwater

storage facilities shall be analyzed by routing an inflow hydrograph

through the storage outlet structure(s). All data, calculations and

assumptions shall be provided in report form.

(B) The detention facility shall be designed based upon the

maximum allowable release rates. The release rates will be

established based upon natural state runoff characteristics from the

development site. A continuous probability or recurrence interval

criterion shall be used in designing the outlet control structure. As

a minimum the outlet control structure shall be designed for the 10,

50 and 100-year recurrence intervals.

30

(C) Rooftop storage, if used, shall be designed into the original

building plans and not added to existing structures as an

afterthought due to possible structural failure as well as water

damage to the building contents through leakage. Such plans shall

bear the seal of a registered architect or registered professional

engineer. The roof should drain within twelve (12) hours.

Temporary roof dams of loose gravel shall not be allowed.

(D) When a combination of storage facilities are used to control

runoff, the system as a whole shall be designed with discharge

rates in accordance with (B) above.

(E) All storage facilities shall be provided with a paved or

otherwise scour-protected emergency spillway sized to handle the

entire 100-year storm event and with scour protection at its

downstream end. Earth embankments shall have side slopes not

steeper than 4:1 (horizontally:vertically). Proper materials shall be

specified with the corresponding optimum compaction according to

standards to provide stability and minimum seepage.

(F) The outlet to a detention pond should extend to the storm

sewer, creek, or other suitable location covered by a drainage

easement.

(G) The engineer shall take into account the flow that would be

discharged through the emergency overflow spillway during the

100-year storm event with total blockage of all other outlets of the

detention pond when designing the emergency spillway, and shall

provide a safe means to convey said water without adversely

affecting downstream properties.

(H) The storage volume of a storage facility shall be oversized

10% to allow for sedimentation.

(I) Erosion control for storage and/or detention facilities shall

be in accordance with Section IX Erosion and Sedimentation

Control.

(J) A paved access road shall be provided to all storage areas

for maintenance purposes. For those owned and maintained by the

City, the access road shall be dedicated as part of the storage area.

(K) Earth dams or other earth embankments shall be designed by

a licensed professional engineer in accordance with accepted

engineering practices to assure that dam or embankment failure

31

will not occur. Design criteria used by the Natural Resources

Conservation Service (NRCS), formerly the Soil Conservation

Service, in the selection of materials and construction procedures

will be acceptable.

(L) Property line swale ponding and small on-site ponds, if

used, shall be examined for possible adverse effects on building

foundations due to saturation of the soil.

(M) Parking lot storage may be considered for providing the

required detention. The use of parking lots for storage shall be

well designed to minimize the potential damage and/or threat to

pedestrians, emergency responders and vehicles, and parked

vehicles. In no case shall the depth of ponding in a parking lot

exceed six inches (6") during a 10-year storm.

(N) Structures adjacent to a detention and/or retention basins

shall have their finished floors (excluding ductwork) set at a

minimum of one foot (1') above the top of the projected 100-year

water surface elevation in the emergency spillway calculated under

the conditions that all other outlets of the basin are blocked.

(O) Public safety of the detention pond and outlet works, both

in a passive condition and when functioning shall be addressed in

design.

(P) All detention bypass areas on the development must be

identified. Increased runoff from bypass areas shall not

detrimentally affect adjacent and downstream properties.

(Q) Detention facilities to be dedicated to the City shall be

designed and constructed to City standards as a visual amenity

consistent with the existing topography and proposed development

and should be designed with multi-use potentials related to

recreation taken into consideration.

The use of large unnatural depressions which disrupt the continuity

of the landscape shall be avoided. Length to width ratios should be

investigated in relation to depth of the proposed facility to improve

the aesthetic appearance of storage facilities. The geometric layout

of detention facilities shall be such that multi-purpose use is

available.

Outlet control facilities shall include headwalls, slopewalls, energy

dissipaters, and any additional outlet erosion and scour control

measures approved by the City Engineer. The outlet facilities, as a

32

visible part of any storage facility, shall include landscape

plantings to improve aesthetics and provide a more pleasant and

appealing appearance.

33

SECTION IX

EROSION AND SEDIMENTATION CONTROL

PURPOSE: The purpose of this section is to provide guidance in the design of

effective management of erosion and sedimentation and to protect

water quality and the general health, safety, and welfare of the

residents of the City of Lawton.

GENERAL

REQUIREMENTS: (A) Development activity shall not be conducted unless

appropriate erosion and sedimentation facilities are designed,

installed, and maintained throughout the life of the development.

(B) All erosion and sediment control methods shall be indicated

on the final construction and/or building permit plans.

(C) All earthen slopes and areas, new or existing, subject to

erosion, including areas adjacent to trickle channels, inlet

structures, and outlet structures, within any area designated for

detention or drainage shall be solid slab sodded with Bermuda

grass sod from a local source or have a permanent established

growth of vegetation (grass). All sodded areas shall be fertilized,

watered, and in an established growing condition with permanent

vegetation prior to completion or acceptance of any stormwater

drainage facility, and/or development.

DESIGN

CONSIDERATIONS: (A) General Design Principles. Practical combinations of the

following principles shall be utilized, as a minimum, in planning

measures to be installed for any land disturbing activity.

(1) The land disturbing activity shall conform to

existing topography and soil type so as to create the lowest

practicable erosion potential.

(2) The disturbed area and the duration of exposure of

bare earth to erosive elements shall be kept to a practicable

minimum through construction scheduling and management.

(3) Cut and fill operations should be kept to a

minimum.

(4) Disturbed soil shall be stabilized as quickly as

practicable.

(5) Natural vegetation shall be retained, protected, and

34

supplemented whenever feasible.

(6) Temporary vegetation or mulching shall be

employed in a timely manner to protect exposed critical areas

during development.

(7) Permanent vegetation and structural erosion control

measures shall be installed prior to final acceptance of

developments or as soon as seasonal planting restrictions allow.

Temporary sediment/erosion control measures shall be constructed

and maintained until the permanent measures are fully established.

(B) General Practice: soil and water conservation measures

include but are not necessarily restricted to vegetation, mulches,

sediment basins, dikes, grade stabilization structures, sediment

traps, land grading, diversions, waterways or outlets, and riprap.

Vegetative practices shall be applied to control erosion. The

practice can be either temporary and/or permanent depending on

the site specific needs.

EROSION AND

SEDIMENT

CONTROL

C R I T E R I A : (A) Long term permanent vegetative cover obtained through

seeding, mulching, sprigging or sodding of Bermuda grass shall be

used to control erosion on a permanent basis.

(B) Short term vegetative cover through seeding or mulching

using small grains like oats, rye and wheat, and sundans and

sorghums, shall be used to control immediate erosion. This

practice may be effective for areas where soil is left exposed for a

period of 6 to 12 months and shall not be deemed permanent

erosion control.

Straw bale dikes may be utilized where no other practice such as silt

dikes or silt fences are feasible. This temporary barrier with a life

expectancy of three months or less can be installed across or at the

toe of a slope for the contributing drainage areas in accordance

with the adopted standards.

Hay and sod mulching, as a temporary measure, may be used for

embankment stabilization in areas where surface runoff is to be

directed down a slope.

Erosion matting shall be used for channel embankment and slope

35

stabilization where a permanent erosion control cover has not been

established prior to use. The specified material shall be installed as

recommended by the manufacturer of the proposed material.

(A) A coarse rock stabilized construction entrance shall be built

in accordance with the adopted standards to reduce or eliminate the

tracking or flowing of sediment onto the public right-of-way.

(B) A concrete or stone outlet structure shall be constructed in

areas where the entire drainage area to the structure is not stabilized

or where there is a need to dispose of runoff at a protected outlet or

where concentrated flow for the duration of the period of

construction needs to be diffused.

(C) A grade stabilization structure in the form of a paved chute

or flume shall be constructed to prevent erosion where

concentrated flow of surface runoff is to be conveyed down a slope

of 3% or greater.

(D) Stormwater detention facilities may be used temporarily as

sediment basins. A temporary outlet structure for the stormwater

detention facility to work as a sediment pond shall be constructed.

At the end of the construction activity, the developer shall remove

all collected sediment from the detention facility and outlet

structure and restore / construct the facility to the approved

detention design plans.

H:\ADMIN\POLICY\ADMIN\StandardDrainagePolicy.doc

36

Figure 1

37

Figure 2

